Oregon Wildfire Response Protocol for Severe Smoke Episodes June 3, 2014 (version 2.0) The following agencies collaborated on this guidance document: Oregon Department of Environmental Quality Lane Regional Air Pollution Authority Oregon Health Authority Oregon OSHA Oregon Emergency Management Oregon Department of Forestry US Forest Service Based on agreement between the participating agencies, the original version of this multiagency document shall be maintained by DEQ. Future updates to this document shall be made in collaboration with all parties. | Revision History | Date | Revision Summary | | |-------------------------|-----------------|--|--| | version 1.0 | May 28, 2013 | Protocol developed | | | version 1.1 | August 27, 2013 | Agencies added, contact list updated | | | version 2.0 | June 3, 2014 | Revised Table 4 recommended health actions, changed | | | | | Visibility Index to the 5-3-1 Visibility Index, added Wildfire | | | | | Communications Plan section, added Indoor Air Monitoring | | | | | section, added 211info Service information, updated contact | | | | | list, added out-of-state contact list | | Alternative formats (Braille, large type) of this document can be made available. Contact DEQ's Office of Communications & Outreach, Portland, at (503) 229-5696, or toll-free in Oregon at 1-800-452-4011, ext. 5696. # **Table of Contents** | 1. | Purpose | 1 | |-----|--|----| | 2. | Participating Agencies and Organizations | | | | Table 1 | | | 3. | Agency areas of expertise and involvement | 2 | | | Table 2 | 2 | | 4. | Agency actions and desired outcome | 4 | | | Table 3 | 4 | | 5. | Recommended Public Health Actions, based on level and anticipated duration of smoke exposure | 5 | | | Table 4 | 6 | | | Using the Visibility 5-3-1 Index | 8 | | | Table 5 | 9 | | 6. | Oregon Smoke Blog website | 9 | | 7. | Annual Pre-Wildfire Season conference call | 9 | | 8. | As-Needed Wildfire conference calls and briefings | 9 | | 9. | Oregon Wildfire Communications Group | 10 | | 10. | Indoor Air Monitoring Equipment | 10 | | 11. | Other references, resources, and links | 11 | | | Wildfire Smoke: A Guide for Public Officials (2008) | 11 | | | Wildfire-related websites. | 11 | | | Oregon Webcams. | 11 | | | Map of High Wildfire Risk Areas in Oregon. | 12 | | | Oregon Health Authority - health effects from wildfire smoke | 12 | | 12. | Appendices | 12 | | | Current Agency Contact List. | | | | Examples of Wildfire Smoke Public Announcements. | | | App | oendix A | 13 | | | Oregon Contact List | 13 | | | Out-of-State Contact List | | | App | oendix B | | | | Example 1 of Wildfire Smoke Public Announcement | | | | Example 2 of Wildfire Smoke Public Announcement | 17 | #### 1. Purpose This protocol is intended to provide guidance for the state and federal agencies in Oregon who respond to severe smoke episodes caused by large or long duration wildfires, to ensure a coordinated response, in order to mitigate impacts on public health. This protocol also identifies other organizations, partners, and other governmental entities (county, city, and tribal) that state and federal responders need to coordinate with during these episodes. For all parties, it highlights general duties and responsibilities, provides examples of agency actions and assistance needed, desired outcomes, and recommended public health actions based on the level and duration of smoke exposure. This protocol is focused specifically on air quality impacts, as compared to the safety risk posed by the fire itself. It should be noted, this protocol is intended to guide the use of resources in response to air quality due to major wildfires. It does not replace, interfere with, or limit any action taken by a public agency in the course of performing its official duties. #### 2. Participating Agencies and Organizations This protocol is used by, but is not limited to the following agencies, organizations and offices: Table 1 | AGENCY OR ORGANIZATION | | | | | |--|--|--|--|--| | Fede | ral | | | | | 1. Federal Land Managers (FLM): Includes U.S. Forest | USFS Region 6 office in Portland | | | | | Service and Bureau of Land Management (BLM) | BLM, Oregon State Office in Portland | | | | | 2. Federal Emergency Management Agency (FEMA) | Region 10 office Bothell WA | | | | | 3. Environmental Protection Agency (EPA) | Region 10 office in Seattle WA | | | | | Natio | nal | | | | | 4. Air Resource Advisor (ARA) | TBD (to be assigned to major Oregon WFs) | | | | | 5. Red Cross | 5 regional offices in Oregon | | | | | Sta | te | | | | | 6. Oregon Dept of Environmental Quality (DEQ) | DEQ Headquarters in Portland and DEQ regional | | | | | | offices | | | | | 7. Oregon Health Authority (OHA) | Public Health Division located in Portland | | | | | 8. Oregon Military Department, Office of Emergency | Agency located in Salem | | | | | Management (OEM) | | | | | | 9. Oregon Occupational Safety and Health | OR-OSHA Headquarters located in Salem, field | | | | | Administration (OR-OSHA) | offices around the state. | | | | | 10. Oregon Dept of Forestry (ODF) | Agency located in Salem | | | | | 11. State Fire Marshal | Agency located in Salem | | | | | 12. Oregon Governor Office | Located in Salem | | | | | 13. Governor's Office Regional Solutions Centers | Located in different regions of the state | | | | | 14. 211info | Located in counties | | | | | Loc | al | | | | | 15. County Health Department | In county affected by WF smoke. See Appendix A | | | | | | for contact information. | | | | | 16. Lane Regional Air Protection Agency (LRAPA) | Lane County agency located in Springfield | | | | |---|--|--|--|--| | 17. School Districts | In county affected by WF smoke | | | | | 18. City and local government | Affected by WF smoke | | | | | Tribal | | | | | | 19. Tribal Government | Any tribal lands affected by WF smoke. See | | | | | | Appendix A for contact information. | | | | ### 3. Agency areas of expertise and involvement Table 2 identifies the general areas of expertise of each agency or organization, as an indication of the assistance that would be provided, and the level of involvement anticipated. While the level of involvement is relative to the severity of the wildfire smoke and the resultant effect on air Quality (AQ), some agencies would be expected to play more of a lead role, requiring more frequent daily communication and coordination, while other agencies would have a lesser role and would be involved on more of an as-needed basis. Table 2 | CONTACT AGENCY OR ORGANIZATION | General area of expertise/assistance | Anticipated level of involvement | | | | |---|--|---|--|--|--| | ON ONGANIZATION | Federal | | | | | | Federal Land Managers (US Forest Service & BLM) | Wildfire suppression/containment, ensure incident management team is on the ground; provide wildfire status updates, and public outreach/coordination. | Extensive – depends on size of WF, often the lead agency. | | | | | 2. FEMA 3. EPA Region 10 | Federal response agency for natural disasters Coordination with tribes, related to air quality on tribal lands/reservations | Low, unless smoke levels and fire danger pose an extreme threat Depends on the extent wildfire smoke is impacting tribal | | | | | | National | lands/reservations. | | | | | 4. Air Resource Advisor (ARA) – reports to Incident Command and/or Agency Administrator 5. Red Cross | Technical Specialist that works with Incident Command Team during major WFs. Expertise in AQ monitoring and modeling, and addressing public health, transportation safety, firefighter safety. Providing aid and assistance for natural disasters. Mass Care support for sheltering, feeding, and distributing relief supplies. | Extensive – newly created position to provide assistance to incidents, and facilitate state response to air quality smoke impacts from major wildfires. Depends on severity of smoke impact and risk to public health. | | | | | 6. 211info | Providing a statewide "go-to public phone number" for health information about wildfire smoke impacts. | Depends on severity of smoke impact and risk to public health. | | | | | _ | State | | | | | | 7. Oregon Dept. of
Environmental
Quality | Monitoring AQ in the state*,
determining if health standards are
being exceeded, identifying areas at | Extensive during periods of elevated smoke levels. | | | | | | /== I | | Г | |-----|----------------------------|--|---------------------------------------| | | (For WF smoke | greatest risk, public/media outreach and | | | | affecting Lane Co, | coordination with FLMs, OHA, county | | | | contact LRAPA . See | health departments, others as needed. | | | | #16 above and | | | | | Appendix A #10) | (*except Lane Co. see LRAPA) | | | 8. | Oregon Health | Advising state, federal, and local | Depends on severity and extent to | | | Authority | authorities on health risk from smoke | which local health officials need | | | | and potential public health
interventions | assistance, or where no local health | | | | to mitigate it. Assisting DEQ, OR-OSHA, | authority is in place. | | | | and local health departments in | | | | | communication and outreach. Access | | | | | health impacts as indicated by the | | | | | situation. | | | 9. | Oregon Military | Coordinating and facilitating emergency | Depends on severity and specific | | | Department, Office of | planning, with state emergency support | requests by local emergency | | | Emergency | function, and local emergency services | management agencies for state | | | Management | agencies and organizations. | assets. High involvement if Governor | | | | | declares state of emergency. | | 10. | Oregon OSHA | Address worker health and safety in the | Depends on severity and specific | | | | workplace, and state/private firefighters | requests for worker protection. | | | | in the field, through enforcement | | | | | and/or consultation. Can assist in the | | | | | evaluation of air quality concerns. | | | 11. | Oregon Dept. of | Upon request, provide wildfire smoke | Primarily providing daily smoke | | | Forestry | forecasts where needed. (If fire on state | forecasts. | | | | forest lands, ODF is lead response | | | | | agency, similar to #1 above.) | | | 12. | State Fire Marshal | Assist in response to fire danger, | Primary response to fire danger and | | | | coordinate with local fire officials. | suppression, less on smoke risk | | 13. | Oregon Governors' | Coordinate with multiple agencies, | Update on as-needed basis, unless | | | Office | especially if Governor declares a state of | state of emergency is declared. | | | | emergency. | | | 14. | Governor's Office | Coordinate with multiple agencies, | Update on as-needed basis, unless | | | Regional Solution | especially if Governor declares a state of | state of emergency is declared. | | | Centers | emergency. | | | | | Local | | | 15. | County Health | Notify public and media of health risk | Extensive during periods of unhealthy | | | Department | from smoke. Coordinate with DEQ, | to hazardous smoke levels. | | | | OHA, FLMs and OR-OSHA. | | | 16. | School Districts | With assistance, determine if student | On as-needed basis during periods of | | | | health at risk, need to cancel school | unhealthy to hazardous smoke levels. | | | | events or announce school closures. | | | 17. | City and local | With assistance, determine health risk | On as-needed basis during periods of | | | government | to community, public safety, need to | unhealthy to hazardous smoke levels. | | | | cancel outdoor events, notify local | | | | | businesses, alert fire and police. | | | | | Tribal | | | 18. | Tribal Government | Coordination with above agencies. | Can be high if WF impact is severe. | | | | Similar role to #7 and #17 above. | , | | | | L | i | # 4. Agency actions and desired outcome Table 3 describes the different actions and assistance needed during major wildfire events, the agency or organization expected to take such action, and the desired outcome. Table 3 | ACTION NEEDED | Lead agency and action taken | Desired Outcome | | | | |---|---|--|--|--|--| | 1. Air Monitoring | 1. Air Monitoring | | | | | | Measuring ambient AQ | Mostly DEQ as lead agency. ARAs may be able to provide additional monitoring equipment via national cache resources and assist in deployment and data collection. | Ability to track ambient AQ levels in communities receiving the heaviest impact, and identify smoke-free areas where AQ is good. | | | | | Indoor AQ exposure | OR-OSHA is lead agency to evaluate air quality concerns for workers. DEQ and OHA can provide advice to schools upon request. | Ability to monitor indoor smoke levels in work environments and schools. | | | | | 2. Smoke Forecasting an | d Modeling | | | | | | Smoke weather forecast | ODF as lead agency. DEQ assist in coordination. National Weather Service can be contacted to provide "spot weather forecasts" for wildfire, if needed. | Provide advance notice of possible smoke movement and impacts, improve public notification, lower risk of public exposure to high smoke levels. | | | | | Smoke modeling | ARA can provide smoke modeling forecasts if requested. | Complementary to above. | | | | | 3. Issuing Health Warnin | gs | | | | | | Providing public with frequent smoke updates on potential health risk, and recommended public health actions via the web and media. | Coordination between DEQ, ARA, OHA, county health dept, local government, tribes, and 211info. Assistance from FLM on fire status, and from ODF wildfire forecasting. | Frequent coordinated updates provided to the public via Oregon Smoke Blog, DEQ, OHA, local government websites, press releases and outreach to TV and print media. 211info is provided with up-to-date health-related information. | | | | | 4. Website management | | | | | | | Updating the Oregon
Smoke Blog website (see
description under #6) | Blog website initiated by FLM or DEQ, and updated by a website management team of representatives from participating agencies. | Provide the public with comprehensive "one-stop" website on wildfire status, AQ levels, health risk, public shelters, press releases, and other critical info. | | | | | Updating DEQ, OHA, and local websites | Managed by respective agency. Supplements the Oregon Smoke Blog website. | Complements the above website. | | | | | 5. Public Actions | | | | | | | Cancel or modify public events, outdoor and business activities. | Decision made at the local level, by government, tribal, or school authorities, in consultation with DEQ, | Prompt action taken, via notification of media, 211info, and posting info on Oregon Smoke Website and other | | | | | Consult with schools on limited hours or closure. | ARA, OHA, FLM, and possibly OSHA. | relevant websites. | |---|---|--| | Set up public shelters, assist schools or other public buildings in protecting from smoke | Red Cross can provide support in sheltering operations, based on decisions by local health officials. Decisions about protecting schools and public buildings made at the local level, in consultation with DEQ, ARA, OHA, and possibly OR-OSHA. | When determined necessary, prompt action taken to set up clean air shelters, or identify measures for protecting schools and public buildings from smoke. | | Recommended evacuation/relocation of sensitive populations | Decision made by local level, by health officials and tribal/local government, in consultation with DEQ, ARA, OHA, FLM, Red Cross, and possibly OR-OSHA. | Prompt action taken if dangerous smoke levels expected to persist for a prolonged period. Requires close communication with DEQ, OHA, FLM, OR-OSHA, 211info, and possibly OEM, Red Cross, SFM, and State Police. | # 5. Recommended Public Health Actions, based on level and anticipated duration of smoke exposure Wildfire smoke is a mixture of gases and fine particles which can irritate eyes and respiratory systems, and worsen chronic heart and lung diseases. The quantity and duration of smoke exposure, as well as a person's age and degree of susceptibility, play a role in determining whether or not someone will experience smoke-related health problems. Persons with pre-existing health conditions such as asthma or other chronic respiratory conditions and cardiovascular disease, or people ≥65 years of age, infants and children, pregnant woman and smokers are particularly sensitive to smoke. Particulate matter (PM) in smoke poses the greatest risk to public health. The potential health effects vary depending on the size of the particles. Particles larger than 10 micrometers usually irritate only the eyes, nose, and throat. Particles smaller than 2.5 micrometers ($PM_{2.5}$) can be inhaled deeply into the lungs, increasing the risk of cardiovascular and respiratory problems. When smoke levels are high, even healthy people may experience symptoms. Table 4 is designed for use by affected local jurisdictions in consultation with DEQ, OHA and other agencies that are parties to this protocol. The table identifies recommended public health actions to be taken, based on the intensity and expected duration of smoke exposure. The AQI category and PM_{2.5} levels are derived from the federal PM_{2.5} health standard of 35 ug/m³ for a 24-hour average (the AQI category "unhealthy for sensitive groups"). Decisions about which public health actions to recommend would be based on monitoring data and the projected smoke duration. The duration of smoke exposure noted in the table uses 72 hours as the basis for two sets of recommended health actions. Those actions for less than 72 hours include shorter periods as well, such as 24 or 48 hour periods, as all represent a shorter exposure that pose a similar health risk. After 72 hours, health agencies will have more robust data and situational awareness that can inform more situation-specific actions, some
examples of which are outlined in Table 4. In the absence of any PM_{2.5} monitoring data, a visual evaluation can be made by using the visibility index (based on the viewing distance) in the column next to the AQI category. This index is referred to as the "5-3-1 Visibility Index" for estimating smoke levels, as is described on page 9 and Table 5 of the protocol. Both the AQI category and 5-3-1 Visibility Index are intended to be used together in identifying the public health risk and mitigation actions. Whether or not the listed actions in Table 4 should actually be taken at various PM_{2.5} levels depends on additional factors in the bulleted list below the table. As air quality worsens, recommended public health actions for better air quality categories should also be implemented. For example, if the air quality is considered "unhealthy," then actions should be followed for "unhealthy for sensitive groups," "moderate" and "good" air quality days. Table 4 | | | Recommended Public Health Actions | | |--|---|---|---| | AQI Category
(24-hr average
PM _{2.5} in μg/m ³) | 5-3-1
Visibility
Index ¹ | Sensitive Populations or Exposure under <72 hours | Extended Smoke Exposure over 72 hours | | Good
(0-12 μg/m³) | over 15
Miles | If smoke event is forecast in your area, review the Oregon Wildfire Response Protocol for Severe Smoke Episodes, Crisis and Emergency Risk Communication (CERC) Toolkit for Wildfires, Frequently Asked Questions about Wildfire Smoke and Public Health document, and more health tips on the Oregon Public Health Division webpage. ² The Oregon Smoke Blog has information about the latest air quality and other wildfire information: http://oregonsmoke.blogspot.com/ . | | | Moderate
(13-35 μg/m³) | 5-15
Miles | Distribute information (i.e., FAQ) to public health partners and the public. Focus on identifying and getting the information to vulnerable populations. Refer people to the Oregon Smoke Blog for more information. | Follow recommended actions to the left and above, plus: - Respond to media inquiries. (Use the CERC toolkit for guidance) | | Unhealthy for
Sensitive Groups
(36-55 μg/m³) | 3-5 Miles | Above, plus: Issue a press release, outlining sensitive groups and encouraging them to reduce exposure. (Use the CERC toolkit and FAQ document for guidance.) If school is in session, refer to Public Health Guidance for School Outdoor Activities during Wildfire Events. | Follow recommended actions to the left and above, plus: In the release, include consideration of spending time in a clean air setting in the community (i.e., air conditioned library) or leaving the area until air quality improves. Consider opening a clean air shelter for sensitive groups. | | Unhealthy
(56-150 μg/m³) | 1-3 Miles | Above, plus: Consider cancelling outdoor public events. Recommend public limit strenuous outdoor activities. Recommend that sensitive groups shelter-in-place, spend time in a clean air setting in the community (i.e., air conditioned library) or consider leaving the area until air quality improves. | Follow recommended actions to the left and above, plus: - Open and publicize clean air shelters for sensitive groups. | |---------------------------------------|-----------|---|--| | Very Unhealthy (151-250 μg/m3) | 1-3 Miles | Above, plus: Cancel outdoor public events. If school is in session, measure indoor air quality if possible, discuss school closure with school administrators. Recommend shelter-in-place for general population. Share info about periods of improved air quality to guide essential outdoor activity and ventilation of dwellings (refer to FAQ for more info). | Follow recommended actions to the left and above, plus: Open and publicize clean air shelters for sensitive groups. | | Hazardous
(>251 μg/m3) | <1 Mile | Above, plus:Recommend voluntary evacuation for sensitive groups. | Follow recommended actions to the left and above, plus: Open and publicize clean air shelters for the general public. | ¹ For how to use the **5-3-1 Visibility Index**, see below. The visibility test is not appropriate or effective in areas with high humidity, such as in Western Oregon near or on the coast, where water vapor (fog) may limit visibility. http://public.health.oregon.gov/Preparedness/Prepare/Documents/2014Public_Health_Guidance_for_Outdoor_School_Activities.pdf Oregon Public Health Division Wildfire webpage: http://public.health.oregon.gov/Preparedness/Prepare/Pages/PrepareForWildfire.aspx Considerations that may influence implementation of the above mitigating actions: • Clear/predictable fluctuations in air quality throughout the day can allow for modifications in the recommendations from the above table. For example, schools could delay recess instead of canceling it if there is a pattern of clearing in the afternoon. For another example, if clean air shelters are provided, they should be open and available at the times of day that smoke is heaviest (i.e. may be at night). ² Crisis and Emergency Risk Communication (CERC) Toolkit for Wildfires: http://public.health.oregon.gov/Preparedness/Partners/Pages/riskcommunicationtools.aspx Wildfire Smoke and Your Health, Frequently Asked Questions about Wildfire Smoke and Public Health: http://public.health.oregon.gov/Preparedness/Prepare/Documents/OHA%208626%20Wildfire%20FAQs-v6c.pdf Public Health Guidance for School Outdoor Activities during Wildfire Events: - If smoke is predicted to be heavy for short durations (i.e., a few hours) the public health messaging should be to encourage people to avoid spending time outdoors. - Indoor air quality may be poor in older dwellings. These may include schools, community centers with care centers, nursing homes, or group homes. When air quality is "Unhealthy" for an extended smoke duration, it may be worthwhile to assess indoor air quality for these and other types of facilities where people who are sensitive to smoke live or stay. #### Using the Visibility 5-3-1 Index Since wildfires often occur in remote areas, air monitoring equipment may not be available. Smoke levels can rise and fall rapidly, depending on weather factors including wind direction. Making visual observations using the 5-3-1 visibility index is a simple way of estimating smoke levels and what precautions to take, as noted in Table 4 recommended actions. While this method can be a useful tool, persons should always use caution and avoid going outside if visibility is limited, especially persons who may be sensitive to smoke. The procedure for using this visibility index is as follows: - 1. Determine the limit of your visual range by looking for distant targets or familiar landmarks such as mountains, mesas, hills, or buildings at known distances (miles). The visual range is that point at which these targets are no longer visible. - 2. Ideally, the viewing of any distance targets should be made with the sun behind you. Looking into the sun or at an angle increases the ability of sunlight to reflect off of the smoke, and thus making the visibility estimate less reliable. - 3. Once distance has been determined, follow this simple guide: - If over 15 miles, the air quality is generally good. - Between 5-15 miles, air quality is moderate and beginning to deteriorate, and is generally healthy, except possibly for smoke sensitive persons. The general public should avoid prolonged exposure if conditions are smoky to the point where visibility is closer to the 5 mile range. See Table 4 Recommended Public Health Actions. - If under 5 miles, the air quality is unhealthy for young children, adults over age 65, pregnant women, and people with heart and/or lung disease, asthma or other respiratory illness. These people should minimize outdoor activity. See Table 4 Recommended Public Health Actions. - If under 3 miles, the air quality is unhealthy for everyone. Young children, adults over age 65, pregnant women, and people with heart and/or lung disease, asthma or other respiratory illness should avoid all outdoor
activities. See Table 4 Recommended Public Health Actions. • If under 1 mile, the air quality is very unhealthy, and in some cases may be hazardous. Everyone should avoid all outdoor activities. See Table 4 *Recommended Public Health Actions*. Table 5 | Using the 5-3-1 Visibility Index | | | | | |----------------------------------|---------------------------|------------------------------|-----------------------|--| | Distance | And you | ı are: | Or you have: | | | you can | An Adult | • Age 65 & over | Asthma | | | see* | A Teenager | Pregnant | Respiratory Illness | | | | An older child | A young child | Lung or Heart Disease | | | 5 miles | Check visibility | Minimize outdoor activity | | | | 3 miles | Minimize outdoor activity | Stay Inside | | | | 1 mile | Stay Inside | Stay Inside | | | No matter how far you can see, if you feel like you are having health effects from smoke exposure, take extra care to stay inside or get to an area with better air quality. You should also see your doctor or other health professional as needed. #### 6. Oregon Smoke Blog website The Oregon Smoke Blog is a tool for providing the public with current air quality and health information on smoke impacts from wildfires. This blog site provides timely "one-stop shopping" by including links to the various agency websites, and providing critical information on wildfire status, air quality conditions and forecasts, school and activity closures, burn bans, location of clean air shelters, and travel restrictions due to visibility. This blog would be activated by the US Forest Service or DEQ, and managed by a team of state, federal, tribal and local agencies. The link to this blog site is www.oregonsmoke.blogspot.com/. #### 7. Annual Pre-Wildfire Season conference call Each year prior to the summer wildfire season, in May or June, representatives from the agencies, organizations, or offices listed in this protocol will hold a conference call in preparation for the upcoming season. The purpose of this call would be to review the information in this protocol, discuss any changes or specific preparation needs for the summer, and update the contact list of staff expected to be using this protocol if major wildfires occur. This contact list is provided in Appendix A. #### 8. As-Needed Wildfire conference calls and briefings Similar to the above pre-season conference call, daily conference calls will be held during periods of major wildfire events for the purpose of briefing the parties identified in this protocol. These daily conference calls and briefings can be requested by any party, and will likely take place in the morning. They will include updates on the status of major on-going wildfires, and provide an opportunity to discuss current conditions related to air quality, local health impacts, smoke forecasts, recommended ^{*} less reliable under high humidity conditions public actions, communications, emergency actions such as evacuation, and other issues important to the group. These briefings will include a wildfire status update from public information officers (if available) associated with Incident Command, and any Air Resource Advisor assigned to the wildfire. The lead agency for setting up these calls will be the USFS listed in this protocol. DEQ and OHA may also provide assistance in setting these calls, if needed. For major wildfires in neighboring states (Washington, Idaho, Nevada or California) that are affecting Oregon, the daily briefing will include the appropriate contacts in those states that have essential information on the wildfire(s). In situations where a smaller group conference call is need, such as between state and local health officials to discuss specific local public health issues, or with DEQ to discuss air quality levels in areas being heavily impacted by wildfire smoke, such calls will be convened as-needed. Requests for such calls should be made to either DEQ or OHA, depending on the primary topic of concern. #### 9. Oregon Wildfire Communications Group A multiagency communications group has prepared a communication plan for disseminating wildfire smoke information to the public and media. This plan identifies the roles and responsibilities of the wildfire communications group, consisting of the public affairs staff from the agencies participating in this protocol. The plan describes how the group would use the Oregon Smoke Blog, work with the 211info service, respond to requests for air quality data and health effects information, coordinate multiagency press releases and public service messaging, and schedule briefings and meetings to ensure the group is up to date on wildfire status and air quality conditions in areas being impacted by wildfire smoke. For further information on this communications plan contact Cory Grogan at Oregon Emergency Management. #### 10. Indoor Air Monitoring Equipment Wildfire smoke can also affect indoor air quality, in private businesses and public buildings such as schools and offices. Research has shown that when there are heavy outdoor smoke levels, a significant amount of smoke can still infiltrate indoors, even with all of the windows and doors closed. Many commercial buildings and schools mechanically draw in the outdoor air through air filtration systems. However, standard HVAC air filters will not remove most of the ultra-fine smoke particles. More information about the use of air filters, cleaners and other ways to reduce indoor smoke levels can be found in the document cited below *Wildfire Smoke: A Guide for Public Officials (2008)*. There are different types of indoor air monitors that can be used to indicate the potential health risk when indoors. This monitoring equipment is generally focused on PM2.5, but may also detect carbon monoxide and other toxic gases. Other features include measuring temperature and relative humidity. Indoor monitoring equipment is typically less expensive than outdoor equipment, is relatively low maintenance, and can provide the same real-time measurements in micrograms per cubic meter ($\mu g/m3$), via handheld or portable monitors. These monitors can be purchased, or in some cases rented, during wildfire smoke events. Contact DEQ for more information on the different types, availability and cost of this equipment. As noted in Table 3 of the protocol, DEQ is responsible for monitoring air quality outdoors, and does not have equipment for indoor air monitoring. #### 11. Other references, resources, and links Wildfire Smoke: A Guide for Public Officials (2008). The smoke exposure levels listed above in Table 4 are adapted from the 2008 guidance document *Wildfire Smoke: A Guide for Public Health Officials.* This document is currently used in many states as a reference guide for how public agencies can best protect public health during wildfire events. In addition to providing background information on the composition of smoke, potential health effects, and recommended actions, it contains specific strategies on how to reduce smoke exposure, such as indoor air filters and cleaners, use of masks and respirators, setting up clean air shelters, and examples of public service announcements for wildfire. This document is referenced here as general guidance to provide additional information, and like this protocol, is not intended to replace, interfere with, or limit any action taken by a public agency in the course of performing its official duties, nor does it represent a legally binding document. **Wildfire-related websites.** In addition to the Oregon Smoke Blog described above, these web links can provide current information on wildfire activity: - 1. InciWeb (Incident Information System): http://inciweb.nwcg.gov/ - 2. Northwest Coordination Center (NWCC): www.nwccweb.us/index.aspx - 3. Oregon Department of Forestry: www.wildfireoregondeptofforestry.blogspot.com/ - 4. US Forest Service fire map: http://activefiremaps.fs.fed.us/ - 5. National Weather Service air quality and smoke maps: http://airquality.weather.gov/sectors/pacnorthwest.php#tabs - 6. The AIRNow website: www.airnow.gov/ - 7. Oregon DEQ Wildfire website: www.deq.state.or.us/aq/burning/wildfires/index.htm - 8. Oregon DEQ Air Quality Index map (smoke levels provided in 1-hour and 24-hour averages): www.deq.state.or.us/aqi/index.aspx **Oregon Webcams.** The following are links to live webcams which can be used to view wildfire smoke conditions around the state. However, many are designed to show only traffic and road conditions, and do not provide very good image resolution for viewing smoke. Some are much better than others. - **Oregon Department of Transportation Trip Check**. Has a custom feature that allows multiple webcams to be viewed on the same page: www.tripcheck.com/Pages/CamerasEntry.asp - **The Weather Underground**. This weather website has a webcams directory that allows the user to zoom in on Oregon to see live images around the state, both transportation and general views: www.wunderground.com/webcams - **US Forest Service, Air Quality, Real Time Images**. This website currently provides only two live webcams in Oregon Mt. Hood and the eastern part of the Columbia River Gorge but both provide high resolution images: www.fsvisimages.com/descriptions.aspx - **US Forest Service, Air Quality, Real Time Images**. This website currently provides only two live webcams in Oregon Mt. Hood and the eastern part of the Columbia River Gorge but both provide high resolution images: www.fsvisimages.com/descriptions.aspx - **Brasada Ranch, near Bend.** One of the better live webcams for central Oregon, looking to the west and Cascade Mountains. Can provide time-lapse imagery,
including past dates: http://brasada.miles360.com/webcam **Map of High Wildfire Risk Areas in Oregon.** A map of the areas in Oregon that have a greater potential for major wildfire, prepared by the Oregon Department of Forestry, and can be found at this link: www.oregon.gov/ODF/RESOURCE PLANNING/forestatlas/Communities at Risk of Wildfire 060320 10.jpg. For other ODF fire risk maps: www.oregon.gov/odf/Pages/fire/fire.aspx#Significant Fire Potential **Oregon Health Authority - health effects from wildfire smoke.** The Oregon Health Authority maintains fact sheets with general information about the health effects of wildfire smoke and strategies to minimize these effects: http://public.health.oregon.gov/Preparedness/Prepare/Pages/PrepareForWildfire.aspx #### 12. Appendices **Current Agency Contact List.** Appendix A of this protocol is a contact list of representatives from the agencies and organizations identified in this protocol. Annual updating of this contact list will be necessary, and should be conducted at the annual pre-wildfire season conference call, as noted in #7. **Examples of Wildfire Smoke Public Announcements.** Appendix B of this protocol provides examples of two DEQ public announcement/press releases from 2012, which can be used as a guide for future announcements. # Appendix A # **Oregon Contact List** | CONTACT AGENCY | STAFF NAME | CONTACT | |------------------------------------|---|--| | OR ORGANIZATION | and POSITION | PHONE/EMAIL | | US Forest Service | Rick Graw, Pacific Northwest | (503) 808-2918 | | | Region, Air Quality Program | rgraw@fs.fed.us | | | Manager. | | | | Willie Begay, Pacific Northwest | (503) 808-2390 | | | Region, Smoke Program Manager | cell (503) 545-8173 | | | | wbegay@fs.fed.us | | | Janice Peterson, Pacific | (206) 732-7845 | | | Northwest Region, Forestry | jlpeterson@fs.fed.us | | | Sciences Lab, Washington Zone | | | | Coordinator | | | 2. Air Resource Advisor - National | n/a (if assigned to major WF | (202) 205-1084 | | Coordinator | event) | <u>Pete.lahm@gmail.com</u> | | 3. Red Cross | Paula Fasano Negele, | (503) 528-5629 | | | Communications Director | paula.negele@redcross.org | | | Julie Miller | (503) 528-5633 | | | Communications Specialist | julie.miller@redcross.org | | | Duty Officer | 1-888-680-1455 (duty officer) | | 4. Oregon Dept. of Environmental | Brian Finneran, DEQ Air Quality, | (503) 229-6278 | | Quality | Portland Headquarters | finneran.brian@deq.state.or.us | | | Larry Calkins, DEQ Eastern | (541) 278-4612 | | | Region, Pendleton Office | calkins.larry@deq.state.or.us | | | Byron Peterson, DEQ Western | (541) 776-6052 | | | Region, Medford Office | peterson.byron@deq.state.or.us | | | Greg Sveland , DEQ Public Affairs, Bend Office | (541) 633-2008
Sveland.Greg@deq.state.or.us | | 5. Oregon Health Authority | Kathleen Vidoloff, Lead Analysis, | (971) 673-1012 | | 3. Oregon Health Authority | Preparedness Surveillance and | kathleen.g.vidoloff@state.or.us | | | Epidemiology Team | <u>katmeen.g.viaolojj@state.or.as</u> | | | Susan Wickstrom, Public | (971) 673-0892 | | | Information Officer | Susan.d.Wickstrom@state.or.us | | | David Farrer, Public Health | (971) 673-0971 | | | Toxicologist, Environmental | david.q.farrer@state.or.us | | | Public Health | | | | Dan Cain, Industrial Hygienist, | (971)-674-0197 | | | Environmental Public Health | daniel.t.cain@state.or.us | | | Richard Leman, Chief Medical | (971) 673-1089 | | | Officer, Health Security | richard.f.leman@state.or.us | | | Preparedness and Response | | | | Theresa Watts, Public Health | 971-673-1062 | | | Nurse, Preparedness Surveillance | theresa.m.watts@state.or.us | | | and Epidemiology Team | | | | Allan Visnick, Planner, HSPR | (503) 572-7658 | | | | allan.d.visnick@state.or.us | | CONTACT AGENCY | STAFF NAME | CONTACT | |---|---|---| | OR ORGANIZATION | and POSITION | PHONE/EMAIL | | 6. Oregon Military Department, Office of Emergency Management | Cory E. Grogan, Public Information Officer Kim Lippert, Public Information Officer Dennis Sigrist, State Hazard Mitigation Officer Stephen Bomar, Public Affairs Officer | (503) 383-6608 <u>Cory.grogan@state.or.us</u> (503) 378-2911 ext. 22283 <u>Kim.lippert@state.or.us</u> (503) 378-2911 x22247 <u>dennis.sigrist@oem.state.or.us</u> (503) 584-3885 <u>stephen.s.bomar.mil@mail.mil</u> | | 7. Oregon OSHA | Peg Munsell, Standards and Appeals Manager Penny Wolf-McCormick, Health Enforcement Manager Melanie Mesaros, Public Information Officer | (503) 378-3272 peggy.a.munsell@state.or.us (503) 229-5910 penny.l.wolf- mccormick@state.or.us (503) 947-7428 melanie.l.mesaros@state.or.us | | 8. Oregon Dept. of Forestry | Nick Yonker, Meteorology
Manager
Rod Nichols, Public Affairs | (503) 945-7451
<u>nick.j.yonker@state.or.us</u>
(503) 945-7425
<u>rod.l.nichols@state.or.us</u> | | 9. Governor's Office Regional Solutions Centers | Annette Liebe, Central Oregon Coordinator - Crook, Deschutes, Hood River, Jefferson, and Klamath counties Scott Fairley, Eastern Oregon Coordinator - Baker, Gilliam, Grant, Harney, Malheur, Morrow, Umatilla, Union, Wheeler, and Wallowa counties Jeff Griffin, Southern Oregon Coordinator - Coos, Curry, Douglas, Jackson, and Josephine counties Jamie Damon, South Valley Coordinator - Benton, Lane, Lincoln, and Linn counties | (541) 610-7215 annette.liebe@state.or.us (541) 429-2120 scott.q.fairley@state.or.us (541) 601-0408 jeff.qriffin@state.or.us (541) 346-8626 jamie.damon@state.or.us | | 10. Lane Regional Air Protection Agency 11. County Health Departments | Sally Markos, Public Affairs Manager http://public.health.oregon.gov/Pr IthDepartmentResources/Pages/Ih | - | | | | | | 12. Tribal Government | Confederated Tribes of the Umatilla Indian Reservation, Jack Butler, Air Quality Specialist, (541) 429-7422 <u>jackbutler@ctuir.com</u> Confederated Tribes of Warm Springs, Tim Outman, Air Quality Specialist, (541) 553-2016 <u>tim.outman@wstribes.org</u> Confederated Tribes of Coos, Lower Umpqua, & Siuslaw Indians, Margret Corvi, Environmental Monitoring Specialist, (541) 888-1304 MCorvi@ctclusi.org For other tribal contacts 1: https://www.oregonlegislature.gov/cis/Documents/Natural Resourc es Tribal Cluster ContactsMarch2014.pdf | | |---------------------------------|--|--| | 13. 211info
www.211info.org/ | Troy Hammond , Chief Operating Officer | (503) 416-2620
cell (503) 504-9867
<u>troy@211info.org</u> | | 14. EPA Region 10 | Gary Olson, FARR implementation | (206) 553-0977
olson.gary@epa.gov | ¹ Oregon 2013 Tribal Key Contact Directory link. This may not be the actual contact for wildfire smoke and air quality issues. #### **Out-of-State Contact List** | CONTACT AGENCY | STAFF NAME | CONTACT | |--------------------------------------|------------------------------------|-----------------------------| | OR ORGANIZATION | and POSITION | PHONE/EMAIL | | 15. Idaho Department of | Mary Anderson, Smoke | (208) 373-0202 | | Environmental Quality | Management Program | mary.anderson@deq.idaho.gov | | | Coordinator, Air Quality Division, | | | | Boise ID | | | 16. Washington Department of | Sean Hopkins, Smoke | (509) 575-2490 | | Ecology | Management AQ Specialist, | <u>seho461@ecy.wa.gov</u> | | | Central Regional Office, Yakima | | | | WA | | | 17. Nevada Division of Environmental | Sig Jaunarajs, Supervisor | (775) 687-9392 | | Protection | Environ. Scientist IV, Bureau of | sjaunara@ndep.nv.gov | | | Air Quality Planning, Carson City, | | | | NV | | | 18. California Air Resources Board | Greg Vlasek, Monitoring and | (916) 323-4294 | | | Laboratory Division, Office of | cell (916) 838-0872) | | | Emergency Response | gvlasek@arb.ca.gov | | 19. US Forest Service, California | Trent Proctor, Regional Air | (559) 784-1500, ext. 1114 | | | Program Manager, Southwest | tprocter@fs.fed.us | | | Region, Porterville CA | | #### Appendix B #### Example 1 of Wildfire Smoke Public Announcement ## **News Release** For release: date Contacts: names, phone numbers [Agency name] Urges Oregonians to Protect Themselves from Wildfire Smoke It's wildfire season in Oregon and smoke could be on the way. [Agency name] advises people to take precautions to protect themselves from unhealthy smoke levels. Wildfire season is underway with [xx wildfires] currently burning in the state. Under certain weather conditions smoke from these fires can drift into communities and quickly cause unhealthy air quality. Should smoke events occur, [agency name] and health
officials urge local residents to take the following precautions to avoid breathing problems or other symptoms from smoke: - Be aware of smoke concentrations in your area and avoid the places with highest concentrations. - Avoid smoke either by leaving the area or protecting yourself by staying indoors, closing all windows and doors and using a filter in your. heating/cooling system that removes very fine particulate matter - Avoid strenuous outdoor activity in smoky conditions. - People suffering from asthma or other respiratory problems should follow their breathing management plans or contact their healthcare providers. Remember, local smoke levels can rise and fall rapidly, depending on weather factors including wind direction. People can conduct a visual assessment of smoke levels to quickly get a sense of air quality levels and take precautions. If people have additional concerns, they should contact the nearest regional or local public health agency for the latest in health conditions from smoke. #### For more information about local conditions: - Visit the Oregon Smoke Blog for more information regarding active fires and air quality, along with tools to help people assess smoke levels in their area. - Tune to local radio and TV stations and the Weather Channel in affected areas that may include the very latest fire information in news programming and weather reports. - Obtain a dedicated NOAA Weather Radio receiver, which will alert you 24 hours a day to hazards in your area. #### Appendix B #### **Example 2 of Wildfire Smoke Public Announcement** # **News Release** For release: date Contacts: names, phone numbers #### Smoke From [wildfire name] Creates Hazardous Air Quality Calm winds and a temperature inversion caused smoke concentrations to reach hazardous levels between 4 a.m. and 8 a.m. today. Conditions improved as daytime temperatures increased, but very smoky conditions could return early Wednesday morning. The [wildfire], xx miles from [location/city] sent dense smoke into the town in the early morning hours today. Calm conditions and a temperature inversion caused smoke from the fire to settle in at ground level between 3 a.m. and 9 a.m. Smoke concentrations at the air quality monitor in [city] reached hazardous levels during this time. [Agency name] urges everyone to avoid outdoor exertion during such conditions. People with respiratory or heart disease, the elderly and children should remain indoors. The National Weather Service predicts that calm conditions, a high pressure system and nighttime temperature inversions could cause very smoky mornings through Saturday. Conditions are expected to improve as daytime temperatures rise and the smoke lifts away from ground level. However, under certain weather conditions wildfire smoke can drift into communities and quickly cause unhealthy air quality. Should additional smoke events occur, [agency name] and health officials urge local residents to take the following precautions to avoid breathing problems or other symptoms from smoke: - Be aware of smoke concentrations in your area. - Avoid smoke by staying indoors, closing all windows and doors and using a filter in a heating/cooling system that removes very fine particulate matter. If possible, avoid smoky areas. - Avoid strenuous outdoor activity including sports practice, work and recreation. - People with concerns about health issues, including those suffering from asthma or other respiratory problems should follow their breathing management plans or contact their healthcare providers. Remember, local smoke levels can rise and fall rapidly, depending on weather factors including wind direction. People can conduct a visual assessment of smoke levels to quickly get a sense of air quality levels and take precautions. If people have additional concerns, they should contact the nearest regional or local public health agency for the latest in health conditions from smoke. #### For more information about local conditions: - Visit the Oregon Smoke Blog for more information regarding active fires and air quality, along with tools to help people assess smoke levels in their area. - Tune to local radio and TV stations and the Weather Channel in affected areas that may include the very latest fire information in news programming and weather reports. - Obtain a dedicated NOAA Weather Radio receiver, which will alert you 24 hours a day to hazards in your area.